

LSE Research Online

Tom Goodfellow

Local taxation and institutional accountability in Rwanda's growing cities

Conference Item [eg. keynote lecture, etc.]

Original citation:

Originally presented IPAR 1st Annual Research Conference: Improving the Lives of Ordinary Rwandans: Evidence for Policy, 7-9 December 2011, Kigali Institute of Education (KIE), Rwanda.

This version available at: http://eprints.lse.ac.uk39870/

Available in LSE Research Online: [January 2012]

© 2011 Tom Goodfellow

LSE has developed LSE Research Online so that users may access research output of the School. Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. Users may download and/or print one copy of any article(s) in LSE Research Online to facilitate their private study or for non-commercial research. You may not engage in further distribution of the material or use it for any profit-making activities or any commercial gain. You may freely distribute the URL (http://eprints.lse.ac.uk) of the LSE Research Online website.

Local taxation and institutional accountability in Rwanda's growing cities: the case of Kigali

Tom Goodfellow London School of Economics

IPAR Annual Research Conference Kigali, 7th- 9th December 2011

Structure of presentation

- 1) Taxation, state-building & accountability in theory
- 2) Fiscal decentralisation in Rwanda
- 3) Kigali local revenues in comparative perspective
- 4) Detailed breakdown of local revenues
- 5) Performance of the three decentralised taxes
- 6) Strengths, weaknesses, opportunities and challenges

Taxation, state-building and accountability: a virtuous circle?

- Taxation is considered central to building state capacity in both theory and historical experience
- Two-way relationship between taxation and accountability
- Importance of 'fiscal social contract' (Moore)
- 'Quasi-voluntary compliance' (Levi): effective taxation depends on government legitimacy & credibility as well as state capacity

Taxation can fulfil multiple functions

- Building bureaucratic capacity
- Building accountability
- Increasing citizen engagement with public affairs
- Stabilising the economy
- Incentivising /discouraging particular types of investment
- Regulating economic activity
- Redistributing wealth
- Discouraging dangerous/undesirable activity
- Decreasing dependence on aid/increasing autonomy
- Even if the intention of a tax relates to just one of these, it may affect some of the others as well

Which taxes are suitable for decentralisation?

- Effective decentralisation of service delivery requires fiscal decentralisation, not just dependence on transfers
- Taxes relating to stabilisation functions (e.g. tariffs & VAT)
 are not suitable for local authorities; they are too cyclical
- Most taxes relating to distribution are not considered suitable: can exacerbate regional inequalities if wealth moves to areas with lower taxes
- But distributive taxes relating to immobile assets (land & property) are considered highly suitable for decentralisation
- So are business licenses and user fees for services

Fiscal decentralisation in Rwanda

- 3 taxes were decentralised by Law No. 17/2002 (along with various fees). What are the characteristics of these 3 taxes?
 - Property Tax: in theory is non-distortional, efficient & progressive; but also difficult to administer
 - Rental Income Tax: linked to immobile assets (property) & potentially very lucrative, but difficult to capture; not often decentralised
 - Business Licences: relatively straightforward to collect; tends to also have a regulatory function, which can sometimes conflict with its revenue-raising objectives
- District authorities in urban areas offer particular potential for raising these taxes, and need to maximise them due to especially large service delivery mandates

Rwanda: local taxation in national perspective

- RRA has been very successful: highly motivated and competent; enjoys strong government support
- RRA success reflects its high levels of bureaucratic capacity, but also government legitimacy, motivation & credibility
- How does local taxation relate to this national picture?
- RRA is model revenue authority for Africa, and Kigali has been called a 'model city'. Could Kigali also provide a model in terms of effective *local* revenue collection?

Kigali: local revenues in comparative perspective

Kigali collects more local taxes per capita (\$14) than
 Kampala (\$11), & local revenues have grown more steadily

Local revenues remain under 50% but grew in all 3 districts

Kigali: local revenues in comparative perspective

Local revenues and transfers, Kigali's three districts combined

a) Absolute figures (RWF)

b) As a percentage of total

Local taxes grew as % of total city revenues, while in Kampala transfers have grown much faster than local taxes

Breakdown of Kigali districts' local revenues

Breakdown of Kigali districts' local revenues

 Much revenue in Kigali's districts comes from various frees, rent on plots, and sale of district assets

Gasabo District total local revenues, 2006-8

Breakdown of Kigali districts' local revenues

Nyarugenge District local revenue composition, 2007-2009

Performance of the 3 decentralised taxes

1) Trading licenses

- These have performed best & most consistently: 85-95% of businesses are registered and pay this tax
- Already almost 'saturated', so potential increase is limited
- Issue of size differentiation within categories of business

2) Rental income tax

- Has been increasing fast in all districts (both in terms of registered taxpayers and absolute sums collected)
- Report was inconclusive regarding whether districts or RRA were more effective in collecting this tax
- Potential to increase even more due to large rental market
- May be difficult to distinguish rental from other income

Performance of the 3 decentralised taxes

3) Property tax

- Remains the most limited: amounts to around 12% of the three decentralised taxes, and 3% of all local revenue
- Very small increases each year and sometimes decreases
- Only around 1000 people registered in whole city
- Holds great potential: PT amounts to 20-30 % of revenue in many African countries, and more in many other regions
- Lack of capacity for market-based valuation
- Valuation is expensive; has to be balanced against benefits
- Given the scale and pace of Kigali property boom, the more time that passes, the harder it will be

High dependence on non-fiscal revenues: does it matter?

- Around 70-80% of local revenues in Kigali are from sources other than taxes (i.e. non-fiscal)
- Potential reasons why this may be problematic
 - Sustainability of certain sources over time
 - Fluctuations in certain sources may make them unreliable
 - Possible implications for accountability and state-building
- The only way to raise ratio of taxes to other revenues may be through RIT and PT
- User fees?
- To what extent should local taxes be tied to development vs recurrent expenditure?

Strengths & weaknesses of existing system

- Local revenues already high compared with some countries
- Impressive on business licensing, formalising the economy
- National government is supportive of local authorities
- District revenue systems are becoming streamlined at KCC
- Dependence on transfers still quite high (which may impede local state-building and accountability)
- Some revenue sources may lack sustainability over time
- The most progressive local taxes have a relatively small share

Opportunities and challenges

- PT and RIT are closely linked & can be improved in concert
- New titling system should increase property tax revenues
- The fact that local revenues are increasing overall may facilitate greater accountability/civic engagement
- Trading licenses may have limits as a local revenue source
- Low/non-market based PT may encourage speculation on property at the expense of other forms of investment
- Districts' capture of rental income tax remains uncertain
- Potential confusion over relationship between property tax & land tax (rent on plots) under new titling system